REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|-------------------------|--| | xx-10-1999 | Technical | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Natural Attenuation of Fuel | | | | results from Multiple Air B | | 5b. GRANT NUMBER | | Technology Demonstration Si | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Parsons Engineering Science, Inc. | | | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Parsons Engineering Science, Inc. | | | | 1700 Broadway, Suite 900, Denver, CO | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Air Force Center for | NAME(3) AND ADDRESS(ES) | AFCEE | | Environmental Excellence | | AFCEE | | 3300 Sidney Brooks | | | | Brooks City-Base, TX 78239 | 5 | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This slide presentation summarizes the five-year results of natural attenuation treatability studies at 42 Air Force sites contaminated with fuel hydrocarbons. The main emphasis of the work described in this report was to evaluate the potential for naturally occurring degradation mechanisms to reduce dissolved benzene, ethylbenzene, toluene, and xylenes concentrations in groundwater to levels that are protective of human health and the environment. #### 15. SUBJECT TERMS natural attenuation, fuel hydrocarbons, biodegradation, groundwater remediation, geochemistry, contaminant destruction rates | 16. SECURITY CLASSIFICATION OF: UNCLASSIFIED | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |--|------------------|--------------------------|------------|---------------------------------|--| | | | OF ABSTRACT | OF PAGES | Mr. Jerry Hansen | | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | SAR | 39 | 19b. TELEPHONE NUMBER (include area code) 210-536-4353 | # Natural Attenuation of Fuel Hydrocarbons Performance and Costs Results from Multiple Air Force Demonstration Sites Presented by Bruce Henry Parsons Parsons Engineering Science, Inc. #### Natural Attenuation Initiative - Document the effectiveness and promote the use of monitored natural attenuation (MNA) to cost-effectively achieve cleanup and closure of fuel spill sites at Air Force facilities. - Technical Protocol for Implementing Intrinsic Remediation with Long-Term Monitoring for Natural Attenuation of Fuel Contamination Dissolved in Groundwater (AFCEE Technical Protocol, 1995). - Currently, at least 44 states and all 10 USEPA regions will consider the use of MNA as a viable remedy for fuelcontaminated groundwater. # The United States Environmental Protection Agency (USEPA, 1999) Office of Solid Waste and Emergency Response (OSWER) defines MNA as: ...the reliance on natural attenuation processes (within the context of a carefully controlled and monitored clean-up approach) to achieve sitespecific remediation objectives within a time frame that is reasonable compared to that offered by other more active methods. The "natural attenuation processes" that are at work in such a remediation approach include a variety of physical, chemical, or biological processes that, under favorable conditions, act without human intervention to reduce the mass, toxicity, mobility, volume, or concentration of contaminants in soil and groundwater. These in-situ processes include biodegradation; dispersion; dilution; sorption; volatilization; radioactive decay; and chemical or biological stabilization, transformation, or destruction of contaminants. ### 42 sites with a wide variety of environmental and contaminant conditions were investigated, including: - Site locations ranging from Alaska to Florida; - Depths to groundwater ranging from 0 to 48 feet below ground surface (bgs); - Plume areas ranging from 0.3 to 60 acres, and plume lengths of 100 to 3,000 feet; - Average groundwater temperatures ranging from 5.5 to 26.9 degrees Celsius (°C); and - Soil types ranging from silty clay to coarse sand and gravel. #### Natural Attenuation Initiative Locations #### Treatability Study Objectives - Develop efficient site characterization techniques to accurately document natural attenuation and to reduce overall expenditures of time and money. - Identify those biological processes most responsible for contaminant attenuation. - Determine rates of contaminant destruction. - Use groundwater flow and solute fate and transport models to predict the effects of natural attenuation, both alone and in combination with engineered remedial technologies, on the future migration and persistence of dissolved BTEX. ### Drill Rig and Jet #### Treatability Study Results - Dissolved BTEX compounds are undergoing natural attenuation (biodegradation) at all 42 Air Force test sites representing a broad range of environmental conditions. - The majority of dissolved BTEX plumes were either stable or receding (historical data or model predictions). - The average relative contribution of each primary biodegradation process to the total assimilative capacity of the groundwater system decreased in the following order: sulfate reduction, methanogenesis, iron reduction, denitrification, and aerobic oxidation. ### Average Relative Contribution of BTEX Biodegradation Processes in Site GW ### Average Relative Contributions of BTEX Biodegradation Processes in Site GW (Excluding 5 Sites with >200mg/I Sulfate Reduction Capacity) ### Treatability Study Results (continued) - The total BTEX assimilative capacity of groundwater averaged 64 milligrams per liter. - The field-scale biodegradation rate constants ranged from 0.0002 to 0.08 percent per day (day⁻¹), with a geometric mean value of 0.0019 day⁻¹. Or, biodegradation half-lives of 9.5 years to 9 days, with a mean half-life of 1 year. #### Estimated BTEX Biodegradation Rates ### Treatability Study Results (continued) There was some correlation between field biodegradation rates and groundwater velocity; correlation between biodegradation rates and groundwater temperature, assimilative capacity, and plume length were not apparent. # Biodegradation Rate versus Groundwater Velocity # First-Order Biodegradation Rate versus Groundwater Temperature # Biodegradation Rate versus Total Assimilative Capacity # First-Order Biodegradation Rate versus BTEX Plume Length ### Are these correlations, or lack thereof, significant? - Biodegradation of BTEX compounds was documented under ALL environmental conditions encountered. - Biodegradation, in conjunction with the nondestructive mechanisms of natural attenuation (advection, dispersion, and sorption), was significant enough to stabilize or attenuate groundwater plumes at the majority of sites. ### Treatability Study Results (continued) The average predicted time frame for dissolved BTEX to naturally attenuate below regulatory cleanup standards is conservatively estimated at 30 years. Engineered source reduction typically is required to attain cleanup standards in less than 20 years. ### Treatability Study Results (continued) • The average cost per site for completing Geoprobe® site characterization, laboratory analysis, data analysis, fate and transport modeling, and reporting was \$126,000. Slightly higher costs (up to \$136,000) were incurred at sites where conventional auger drilling was required due to groundwater depth. ### Typical Natural Attenuation Treatability Study Costs | | Hollow-Stem | | | |--|--------------|------------|-------------------| | <u>Task</u> | <u>Auger</u> | <u>CPT</u> | <u>Geoprobe</u> ® | | Site Visit/Technical Support | \$ 9,960 | \$ 9,690 | \$ 9,690 | | Work Plan/Regulatory Approval | \$19,300 | \$19,300 | \$19,300 | | Field Work Labor | \$13,900 | \$13,900 | \$13,900 | | Field Work ODCs | | | | | Survey/Supplies/Per Diem | \$ 9,150 | \$ 9,150 | \$ 9,150 | | • Drilling | \$12,800 | \$11,500 | \$ 2,300 | | Data Analysis/Analytical | \$15,300 | \$15,300 | \$15,300 | | Modeling | \$15,000 | \$15,000 | \$15,000 | | Treatability Study Report | \$40,500 | \$40,500 | \$40,500 | | Total Project: | \$136,000 | \$134,000 | \$126,000 | ### Treatability Study Results (concluded) - Recommended LTM programs for MNA included an average network of 11 wells with a duration of 22 years, and had an average total program cost of \$192,000. - At many sites, natural attenuation processes had stabilized the groundwater plume, but engineered source remediation was recommended to reduce the duration and cost of LTM. ### Time and Cost Relationship for Remedial Alternatives ### Case Study: MacDill AFB Service Station Site 56 #### Service Station Fuel Release Site #### Calibrated Total BTEX Plume #### Simulated Total BTEX at 10 Years #### Simulated Total BTEX at 50 Years #### Site 56 Remedial Alternatives - 1. RNA with LTM and Institutional Controls - BTEX in GW > RAO for 50 years - BTEX in SW may exceed RAO - Present worth cost \$250,000 - 2. RNA/LTM + Bioventing/SVE - BTEX in GW > RAO for 10 years - BTEX at ditch reduced by 1/2 - Present worth cost \$348,000 # Site 56 Remedial Alternatives (continued) #### 3. Same as Alt. 2 + Limited GW Extraction - BTEX in GW > RAO for 6 years - Present worth cost \$486,000 #### 4. RNA/LTM + Soil Excavation - Same effects as Alternative 2 - Suitable if station closes - Present worth cost \$333,000 ### Comparison of Simulated BTEX Concentrations at Source Area # Comparison of Simulated BTEX Concentrations at Drainage Ditch ### Summary of Remedial Alternatives | Remedial Alternative | Time Frame to Remediation | Present Worth
Cost Estimate | |--|--|--------------------------------| | Alternative 1 | | | | Intrinsic RemediationLong-Term MonitoringInstitutional Controls | Long-Term Monitoring - 50 years | \$250,000 | | Alternative 2 | | | | Bioventing/Biosparging Soil Vapor Extraction (SVE) Intrinsic Remediation Long-Term Monitoring Institutional Controls | Active Remediation - 3 years. Long-Term Monitoring - 14 years | \$348,000 | | Alternative 3 | | \$486,000 | | Groundwater ExtractionBioventing/BiospargingIntrinsic RemediationLong-Term Monitoring | Active Remediation - 3 years
Long-Term Monitoring - 10 years | | | Alternative 4 | | \$333,000 | | Soil ExcavationIntrinsic RemediationLong-Term Monitoring | Active Remediation - 3 months
Long-Term Monitoring - 14 years | | #### Site 56 Recommendations - Alternative 2 achieves best combination of risk reduction and cost effectiveness - If station closes, Alternative 4 may be most appropriate #### Lessons Learned: - Natural attenuation with biodegradation of fuel hydrocarbons is ubiquitous throughout the environment. - Natural attenuation rates were rapid enough to stabilize hydrocarbon plume migration even when groundwater velocities were relatively high. - Evaluate natural attenuation as a preferred remedy for fuel-contaminated groundwater before considering other more costly alternatives. #### Lessons Learned (continued): - In cases where engineered remediation is required to lessen the remediation time frame or to protect potential receptors, low-cost, in situ source reduction (e.g., bioventing, SVE, and biosparging) should be considered to speed the remediation process. - More costly remediation techniques (e.g., groundwater extraction and treatment) should be implemented only if the plume poses an imminent threat to human health or the environment. ### Lessons Learned (continued): Important factors to consider when using MNA are the required level of groundwater modeling and the potential value of source reduction technologies in reducing LTM time frames and obtaining regulatory acceptance of a site closure strategy. #### Lessons Learned (concluded): - AFCEE/ERT and Parsons ES have implemented a streamlined risk-based site closure program that incorporates the "lessons learned" from natural attenuation studies. - Under this program, fuel-contaminated sites are obtaining MNA site closure agreements at half the cost of the original natural attenuation TSs. #### Special Considerations: - With the majority of fuel hydrocarbon plumes either stable or receding, the focus of site remediation shifts to the <u>persistence</u> of contaminants in groundwater at levels above regulatory guidelines. - Several states have published guidance or regulations regarding the conduct of natural attenuation studies. - Some regulatory agencies may have restrictions on the time frame for remediation by natural attenuation (e.g., State of Florida - 5 years) ### Special Considerations (concluded): - Property transfer or sale may impose time constraints on remediation (base closures, real estate sales). - Responsible parties are subject to continuing environmental liability during the long-term remediation. - No guarantees that regulatory guidelines will not change in the future (e.g., time frame to remediate, possible enforceable guidelines for MTBE).